ERNEST ORLANDO LAWRENCE BERKELEY NATIONAL LABORATORY The added economic and environmental value of plug-in electric vehicles connected to commercial building microgrids Michael Stadler, Ilan Momber, Olivier Mégel, Tomás Gómez, Chris Marnay, Sebastian Beer, Judy Lai, and Vincent Battaglia ## **Environmental Energy Technologies Division** To be presented at the 2nd European Conference on SmartGrids and E-Mobility, October 20 -21, 2010, Bedford Hotel & Congress Centre, Brussels, Belgium http://eetd.lbl.gov/EA/EMP/emp-pubs.html The work described in this paper was funded by the Office of Electricity Delivery and Energy Reliability, Distributed Energy Program of the U.S. Department of Energy under Contract No. DE- AC02-05CH11231. #### Disclaimer This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. ### The added economic and environmental value of plug-in electric vehicles connected to commercial building microgrids¹ Michael Stadler^{a,b)}, Ilan Momber^{c)}, Olivier Mégel^{d)}, Tomás Gómez^{e)}, Chris Marnay^{a)}, Sebastian Beer^{c)}, Judy Lai^{a)}, and Vincent Battaglia^{a)} ^{a)} Ernest Orlando Lawrence Berkeley National Laboratory, 1 Cyclotron Road, MS90R4000, Berkeley, CA 94720, USA b) Center for Energy and innovative Technologies, Austria c) Fraunhofer Institute for Systems and Innovations Research, Karlsruhe, Germany d) Ecole Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland e) Universidad Pontifica Comillas, Madrid, Spain corresponding author email: MStadler@lbl.gov #### **ABSTRACT** Connection of electric storage technologies to smartgrids or microgrids will have substantial implications for building energy systems. In addition to potentially supplying ancillary services directly to the traditional centralized grid (or macrogrid), local storage will enable demand response. As an economically attractive option, mobile storage devices such as plug-in electric vehicles (EVs) are in direct competition with conventional stationary sources and storage at the building. In general, it is assumed that they can improve the financial as well as environmental attractiveness of renewable and fossil based on-site generation (e.g. PV, fuel cells, or microturbines operating with or without combined heat and power). Also, mobile storage can directly contribute to tariff driven demand response in commercial buildings. In order to examine the impact of mobile storage on building energy costs and carbon dioxide (CO₂) emissions, a microgrid/distributed-energy-resources (DER) adoption problem is formulated as a mixed-integer linear program with minimization of annual building energy costs applying CO₂ taxes/CO₂ pricing schemes. The problem is solved for a representative office building in the San Francisco Bay Area in 2020. By using employees' EVs for energy management, the office building can arbitrage its costs. But since the car battery lifetime is reduced, a business model that also reimburses car owners for the degradation will be required. In general, the link between a microgrid and an electric vehicle can create a win-win situation, wherein the microgrid can reduce utility costs by load shifting while the electric vehicle owner receives revenue that partially offsets his/her expensive mobile storage investment. For the California office building with EVs connected under a business model that distributes benefits, it is found that the economic impact is very ¹ The work described in this paper was funded by the Office of Electricity Delivery and Energy Reliability, Distributed Energy Program of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231. limited relative to the costs of mobile storage for the site analyzed, i.e. cost reductions from electric vehicle connections are modest. Nonetheless, this example shows that some economic benefit is created because of avoided demand charges and on-peak energy. The strategy adopted by the office building is to avoid these high on-peak costs by using energy from the mobile storage in the business hours. CO_2 emission reduction strategy results indicate that EVs' contribution at the selected office building are minor. #### INTRODUCTION² This paper focuses on the analysis of the optimal interaction of EVs with a microgrid, which may include photovoltaic (PV), solar thermal, stationary batteries, thermal storage, and combined heat and power (CHP) systems with and without absorption chillers. Definitions of a microgrid can be found at Microgrid Symposium 2005-2010, and Hatziargyriou et al. 2007. In previous work, the Berkeley Lab has developed the Distributed Energy Resources Customer Adoption Model (DER-CAM) (Stadler et al. 2008). Its optimization techniques find both the combination of equipment and its operation over a typical year that minimizes the site's total energy bill or CO₂ emissions³, typically for electricity plus natural gas purchases, as well as amortized equipment purchases. It outputs the optimal Distributed Generation (DG) and storage adoption combination and an hourly operating schedule, as well as the resulting costs, fuel consumption, and carbon emissions. Figure 1 shows a high-level schematic of the complex building energy flows as modeled in DER-CAM, including the connection of electric vehicles. Since finding the best economic or environmental solution is infeasible by trial-and-error searching, an analytic approach considering the whole set of possible technologies is necessary. To assess the impact of EVs connected to buildings in 2020, an office building in Pacific Gas & Electric (PG&E) service territory is investigated with DER-CAM. #### 2020 EQUIPMENT OPTIONS, TARIFFS AND BUILDING ANALYZED The menu of available equipment options, their cost and performance characteristics, the applicable PG&E tariffs for the office building and the EVs are shown in Table 1, 2, 3, and 4. Technology options in DER-CAM are categorized as either discretely or continuously sized (more information can be found at Stadler et al. 2009). As is ³ In this work we always minimize the total energy bill of the microgrid considering a CO₂ tax. ² Please note that this paper does not assess the impact on the whole economy nor does it reflect the whole CO₂ reduction potential of EVs. This paper focuses on the impact on microgrids only. typical for Californian utilities, the electricity tariff has time-of-use (TOU) pricing for both energy and power (demand charge). Demand charges are proportional to the maximum rate of electricity consumption (kW), regardless of the duration or frequency of such consumption over the billing period. The demand charge in \$/kW is a significant determinant of technology choice and sizing of distributed generation and electric storage system installations (Stadler et al. 2008). This paper analyses a San Francisco Bay Area office building with electricity and gas load profiles based on the California Commercial End-Use Survey (CEUS). The office building has a peak electricity demand of 373 kW, and yearly electricity and natural gas consumption of 1.677 GWh and 0.713 GWh, respectively. The EVs can be charged at home at night for \$0.062/kWh plus any CO₂ tax (PG&E E-9). #### **ELECTRIC VEHICLES MODELING** EVs belong to employees who commute every weekday from home to the office building and back. The EV modeling is based on previous DER-CAM work from Momber et al. 2010 and was extended to be able to model also the impact of a CO₂ pricing scheme. The model allows the EV batteries to transfer electricity to the office and vice versa, and DER-CAM delivers the optimal charging and discharging schedule. The building energy management system (EMS) can use this additional battery capacity to lower its energy bill, and/or carbon footprint; and whenever possible, economically attractive energy from a renewable energy source or CHP system at the office building could be used to offset EV charging at home. It is assumed that the EV owner will receive exact compensation for battery degradation caused by the office building and be reimbursed for the amount of electricity charged at home and later fed into the office building. The occurring monetary charging and discharging losses as well as the decay will be covered by the building. Also, we assume that the car owner receives a connection payment of \$80/year (\$5 per kWh of battery capacity), which is paid by the building as an incentive to connect to the building in principle. #### **DESCRIPTION OF SIMULATION RUNS** To assess the interaction between EVs and the office building, a total of 24 simulations were performed. These runs are a) a *do nothing* case, where all energy is purchased from the utility, b) an *EV only* case, where EVs are the only investment option, c) an *EV&PV* case with EV and PV as possible investment options, d) an EV&PV& stationary battery case, with EV, PV, and stationary batteries as options, e) an everything case with all possible DER technologies enabled, and finally f) everything except EV as possible options. All these cases were performed with a CO₂ tax level of \$0/tCO₂, \$41/tCO₂, \$123/tCO₂, and \$273/tCO₂. #### **RESULTS** Figure 2 shows that the cost reduction by option EV-only is always much smaller than what could be achieved by the whole portfolio of DER technologies when CO₂ taxes are applied. Please note that the do-nothing and EV-only cases are almost identical in Figure 2. Also, the effect of EVs on CO₂ emissions is marginal or even negative when not used in combination with other carbon reducing technologies because of the very flat hourly marginal carbon emissions and battery inefficiencies (Mahone et al. 2008). This inefficiency problem can be clearly seen in Figure 3. Without any other carbon reducing technology in the investment portfolio, EV capacity always decreases with increasing CO2 taxes. With other possible DER technologies the initial staring point in Figure 3 is lower and will only increase with very high CO₂ prices. Figure 4 clearly indicates that EVs-only cannot be used to decrease CO₂ emissions, regardless of the level of CO₂ tax. This is also based on the very flat hourly marginal carbon emissions and battery inefficiencies. It needs at least one carbon reducing technology, e.g. PV to be able to reduce the CO₂ emissions. However, most interesting is the finding that only with natural gas fired CHP systems can the best cost and CO₂ results be reached (see frontier everything in Figure 4). For each scenario and each month, the net transfer of electricity is from the residential building to the office building. In almost all cases EVs leave the office building with the minimum battery state-of-charge (SOC) of 32% (see Table 4). The PV panels and CHP technologies installed in the office building are never used to transfer energy to the residential building, even when high carbon taxes make PV more attractive. In such instances, PV is used to displace the building electricity consumption, but the charging and discharging losses make it economically unattractive to use office building PV to charge EV batteries and then to use it in the residential building. In some runs, EVs batteries absorb electricity from PV or CHP during the morning or early afternoon and send it back to the office building a few hours later, and therefore reducing the on-peak related demand and energy costs (see Figure 6). #### CONCLUSIONS Although EVs can be charged at home for only \$0.062/kWh, the charging and discharging losses and battery degradation compensation increases the real cost seen by the office building. However, EVs are effectively used by the EMS to mitigate demand charges. But since EVs connection schedule only approximately matches the building load profile, the shaving potential remain small, as shown in Figure 5. On the other hand, PV and stationary batteries more closely follow the load profile, and therefore, PV panels and stationary batteries, which are available 24 hours a day, are more efficient at mitigating demand charges (see Figure 6). Finally, since the marginal CO₂ emissions from the macrogrid remain relatively constant throughout the day, no massive CO₂ reduction can be expected by charging EV batteries at home during the night and discharging them during office hours at the office building. If the macrogrid CO₂ emissions would show a bigger difference between day and night hours, there would be a greater potential for CO₂ emissions reduction due to EVs. #### **REFERENCES** - Microgrid Symposiums. Held at Berkeley, CA, USA in June 2005, near Montréal, Canada in June 2006, Nagoya, Japan, in April 2007, Kythnos, Greece in June 2008, San Diego, CA, USA in September 2009, and Vancouver, Canada, in July 2010 (materials available at http://der.lbl.gov). - Hatziargyriou, N. et al., (2007), "Microgrids, An Overview of Ongoing Research, Development, and Demonstration Projects," IEEE power & energy magazine, July/August 2007. - Stadler, M., C. Marnay, A. Siddiqui, J. Lai, B. Coffey, and H. Aki (2008), "Effect of Heat and Electricity Storage and Reliability on Microgrid Viability: A Study of Commercial Buildings in California and New York States," Report number LBNL-1334E, December 2008. - Stadler, M., C. Marnay, G. Cardoso, T. Lipman, O. Mégel, S. Ganguly, A. Siddiqui, and J. Lai (2009), "The CO₂ Abatement Potential of California's Mid-Sized Commercial Buildings," California Energy Commission, Public Interest Energy Research Program, CEC-500-07-043, 500-99-013, LBNL-3024E, December 2009. - CEUS, California Commercial End-Use Survey database, ITRON, http://capabilities.itron.com/ceusweb/ - PG&E E-9, http://www.pge.com/tariffs/tm2/pdf/ELEC SCHEDS E-9.pdf - Momber, I., T. Gómez, G. Venkataramanan, M. Stadler, S. Beer, J. Lai, C. Marnay, and V. Battaglia (2010), "Plug-in Electric Vehicle Interactions with a Small Office Building: An Economic Analysis using DER-CAM," IEEE PES 2010 General Meeting, Power System Analysis and Computing and Economics, July 25th 29th, 2010, Minnesota, USA, LBNL-3555E. - Mahone, A., S. Price, W. Morrow (2008), "Developing a Greenhouse Gas Tool for Buildings in California: Methodology and Use," Energy and Environmental Economics, Inc., September 10, 2008 and PLEXOS Production Simulation Dispatch Model - PG&E E-19, http://www.pge.com/tariffs/tm2/pdf/ELEC SCHEDS E-19.pdf Figure 1. Schematic of the Energy Flow Model used in DER-CAM Table 1. Available Equipment Options in 2020, Discrete Investments | | capacity
(kW) | installed
costs
(US\$/kW) | installed costs with
heat recovery
(US\$/kW) | variable
maintenance
(US\$/kWh) | electric
efficiency
(%), (HHV) | life-
time
(a) | |-------------------------|------------------|---------------------------------|--|---------------------------------------|--------------------------------------|----------------------| | ICE ⁴ -small | 60 | 2721 | 3580 | 0.02 | 0.29 | 20 | | ICE-med | 250 | 1482 | 2180 | 0.01 | 0.30 | 20 | | GT | 1000 | 1883 | 2580 | 0.01 | 0.22 | 20 | | MT-small | 60 | 2116 | 2377 | 0.02 | 0.25 | 10 | | MT-med | 150 | 1723 | 1936 | 0.02 | 0.26 | 10 | | FC-small | 100 | 2382 | 2770 | 0.03 | 0.36 | 10 | | FC-med | 250 | 1909 | 2220 | 0.03 | 0.36 | 10 | Source: Stadler et al. 2009 Table 2. Available Equipment Options in 2020, Continuous Investments | | thermal
storage | absorption
chiller | solar
thermal | photo-
voltaics | stationary
battery | |--|--------------------|-----------------------------|------------------|--------------------|-----------------------| | intercept costs (US\$) | 10000 | 93912 | 0 | 3851 | 295 | | variable costs
(US\$/kW or
US\$/kWh) | 100
US\$/kWh | 685
US\$/kW ⁵ | 500
US\$/kW | 3237
US\$/kW | 193
US\$/kWh | | lifetime (a) | 17 | 20 | 15 | 20 | 5 | Source: Stadler et al. 2009 ⁴ ICE: Internal combustion engine; GT: Gas turbine; MT: Microturbine; FC: Fuel cell; Technologies with heat recovery can utilize waste heat for heating or cooling purposes. ⁵ In kW electricity of an equivalent electric chiller. Table 3. Estimated PG&E Commercial Energy Prices for Office Building in 2020 | | Summer (M | Iay – Oct.) | Winter (Nov. – Apr.) | | | |--------------------|---------------------------|---------------------|---------------------------|---------------------|--| | Electricity | electricity
(US\$/kWh) | demand
(US\$/kW) | electricity
(US\$/kWh) | demand
(US\$/kW) | | | non-
coincident | na | 10.27 | na | 5.76 | | | on-peak | 0.16 | | | | | | mid-peak | 0.14 | | 0.11 | | | | off-peak | 0.13 | | 0.10 | | | | fixed (US\$/month) | 118.28 | | | | | | Natural Gas | | | |-------------|--------------------|--| | 0.042 | US\$/kWh | | | 64.48 | fixed (US\$/month) | | Source: PG&E Tariffs and own calculations summer on-peak: 12:00 - 18:00 during weekdays summer mid-peak: 08:00 - 12:00 and 18:00 - 21:00 during weekdays summer off-peak: 21:00 - 08:00 during weekdays and all weekends and holidays winter mid-peak: 06800 - 21:00 during weekdays winter off-peak: 21:00 - 08:00 during weekdays and all weekends and holidays **Table 4. EV Schedule and Battery Specifications** | EV-building connection period | 9am – 6pm | |--|------------------------------| | EV-home connection period | 8pm – 7am | | EV battery state-of-charge (SOC) when arriving at the building | 73% | | EV battery SOC when leaving the office building | >=32% | | EV battery charging efficiency | 95.4% | | EV battery discharging efficiency | 95.4% | | EV battery hourly decay | 0.1% [of stored electricity] | | EV battery capacity | 16 kWh | | Maximum EV battery charging rate | 0.45 [1/h] | Source: Momber et al. 2010 and own assumptions Figure 2. Annual Building Energy Costs⁶ vs. CO₂ Tax for the 24 Runs 7 ⁶ Including amortized capital costs for investments. Figure 4. Annual Building Energy Costs and CO₂ Emissions subject to CO₂ Tax Figure 5. Diurnal Electricity Pattern for a July Weekday, CO₂ Tax of \$41/tCO₂, *EV only* case Figure 6. Diurnal Electricity Pattern for a July Weekday, CO₂ Tax of \$273/tCO₂, *EV&PV& stationary battery* Case